06/25/2009 Bank: (Light Sport Pilot - Instructor) Airman Knowledge Test Question Bank The FAA computer-assisted testing system is supported by a series of supplement publications. These publications, available through several aviation publishers, include the graphics, legends, and maps that are needed to successfully respond to certain test items. Use the following URL to download a complete list of associated supplement books: http://www.faa.gov/training_testing/testing/airmen/test_questions/ The Learning Statement Reference Guide for Airman Knowledge Testing contains listings of learning statements with their associated codes. It can be located at: http://www.faa.gov/ training testing/testing/airmen/media/LearningStatementReferenceGuide.pdf 1. PLT238 CFI Aspect ratio of a wing is defined as the ratio of the - A) wingspan to the wing root. - B) wingspan to the mean chord. - C) square of the chord to the wingspan. 2. PLT238 CFI At a constant velocity in airflow, a high aspect ratio wing will have (in comparison with a low aspect ratio wing) - A) increased drag, especially at a low angle of attack. - B) decreased drag, especially at a high angle of attack. - C) increased drag, especially at a high angle of attack. 3. PLT238 CFI (Refer to figure 21.) Consider only aspect ratio (other factors remain constant). Which aircraft will generate greatest lift? - A) 1. - B) 2. - C) 3. 4. PLT095 CFI Action of the ailerons moves the plane on its - A) lateral axis. - B) longitudinal axis. - C) vertical axis. | 5. | PLT168 | CFI | |---|--|---| | The angle of | attack of a wing directly controls the | | | A) angle of it | ncidence of the wing. | | | B) amount of | f airflow above and below the wing. | | | C) distribution | on of positive and negative pressure acting on th | e wing. | | | | | | 6. | PLT240 | CFI | | download me
A) an addition
B) a lesser lo | level flight in an airplane which is loaded with thust be imposed on the horizontal stabilizer. This anal load which the wing must support. Doad that must be supported by the wing. See in drag and results in a faster airspeed. | | | 7. | PLT480 | CFI | | | • | t to its original condition, when disturbed | | 8. | PLT240 | CFI | | As the CG lo | ocation is changed, recovery from a stall become | es progressively | | A) less diffic | ult as the CG moves rearward. | | | B) more diffic | cult as the CG moves rearward. | | | C) more diffi | cult as the CG moves either forward or rearward | 1 . | | 9. | PLT244 | CFI | | | oplies right rudder to a stable airplane, the | | | • | ts right and the nose moves right. | | | - | ts left and the nose moves right. | | | • | ets right and the nose moves left. | | | 10 | DI T045 | CFI | | 10. | PLT245 | | | far | effect of center of gravity on the spin characteris | tics of a fixed-wing aircraft? If the CG is too | | A) aft, a flat | spin may develop. | | | B) forward, s | spin entry will be difficult. | | | C) aft, spins | can become high-speed spirals. | | | 11. | PLT127 | CFI | | A) Higher true airs
B) Higher indicate | expect when landing at an airport locate speed and longer landing distance. ed airspeed and shorter landing distance speed and longer landing distance. | | | |--|---|-------------------------------------|---------------| | 12. | PLT018 | CFI | | | (Refer to figure 25 flaps up? A) 110 KIAS. B) 117 KIAS. C) 121 KIAS. | 5.) What would be the indicated stall spe | ed in a 60° banked turn with the ge | ar and | | 13. | | PLT012 | CFI | | (Refer to figure 26 | 6.) Determine the takeoff distance require | ed to clear a 50-foot obstacle. | | | Temperature | | 23 °C | | | Pressure altitude | | 3,000 ft | | | Weight | | 2,400 lb | | | Headwind | | 15 kts | | | A) 653 feet. | | | | | B) 718 feet. | | | | | C) 754 feet. | | | | | 14. | PLT134 | CFI | | | How does increas | sed weight affect the takeoff distance of | an airplane? | | | · · | vill accelerate more slowly with the same ate necessary lift for takeoff. | power output, but the same airspec | ed is | | • | vill accelerate more slowly with the same ate necessary lift for takeoff. | power output, and a higher airspee | ed is | | | has the same acceleration factor with the come the increased ground effect. | ne same power output, but a higher | airspeed | | 15. | PLT005 | CFI | | | ` | rease. | crease from 30 to 50 °F on the den | sity altitude | | 16. | | PLT008 | CFI | | (Refer to figure 3 | 1.) What is the total landing distance over | er a 50-foot obstacle? | | | | | | | | Temperature Pressure altitude Weight Headwind A) 1,250 feet. B) 1,175 feet. C) 1,050 feet. | | 15 °C
4,000 ft
3,000 lb
22 kts | |--|---|---| | 17.
(Refer to figure 24
altimeter setting o
A) 3,527 feet MSL
B) 3,556 feet MSL
C) 3,639 feet MSL | | CFI irport that is 3,563 feet MSL with an | | 18.
Which type of flap
A) Split.
B) Fowler.
C) Slotted. | PLT305 creates the least change in pitching mom | CFI
ent? | | A) If the altimeter
B) When at sea le | PLT023 ion is indicated altitude the same as true a has no mechanical error. vel under standard conditions. 0 feet MSL with the altimeter set at 29.92. | CFI
altitude? | | B) The vertical dis | PLT023 de? tance of the aircraft above sea level. tance of the aircraft above the surface. ve the standard datum plane. | CFI | | B) The vertical dis | PLT023 altitude? ad directly from the altimeter. tance of the aircraft above the surface. ve the standard datum plane. | CFI | | 22. | PLT215 | CFI | | from a south head
A) The compass w
B) The compass w | e indication on the magnetic compass as you
ing in the Northern Hemisphere?
vill initially indicate a turn to the left.
vill indicate a turn to the right, but at a faster ra
vill remain on south for a short time, then grad | ate than is actually occurring. | |---|--|--| | of the airplane. | mi remain on south for a short time, then grac | dually catch up to the magnetic heading | | B) The vertical dist | PLT023 le? tance of the aircraft above sea level. tance of the aircraft above the surface. ve the standard datum plane. | CFI | | strainer quick drain
A) fuel strainer dra
B) lowest point in t | | CFI pped with fuel tank sumps and a fuel | | 25.The pitot system pA) Altimeter.B) Vertical-speed iC) Airspeed indica | | CFI
t? | | This is because the A) pointer on the g B) throttle is closed | PLT278 e engine, the manifold pressure gauge usually e gauge is stuck at the full-power indication. d, trapping high air pressure in the manifold. the manifold is the same as atmospheric pre | | | A) Any temperatur
B) Temperature be | PLT190 most favorable to the development of carbure below freezing and a relative humidity of leatween 32 and 50 °F and low humidity. Estween 20 and 70 °F and high humidity. | _ | | 28.
What action can a | PLT342 pilot take to aid in cooling an engine that is o | CFI everheating during a climb? | | A) Reduce ra | ate of climb and increase airspeed. | | |--------------------------------|--|---| | B) Reduce cl | imb speed and increase RPM. | | | C) Increase of | climb speed and increase RPM. | | | 29. | PLT343 | CFI | | | nigh engine temperatures will | | | • | | d warping of the cylinder cooling fins. | | • | | tion, and possible permanent internal engine damage. | | • | ciably affect an aircraft engine. | | | 30. | PLT343 | CFI | | Excessively I | high engine temperatures, either in | the air or on the ground, will | | - | - | e power due to the increased heat. | | B) result in d | amage to heat-conducting hoses a | and warping of cylinder cooling fans. | | C) cause los | s of power, excessive oil consump | tion, and possible permanent internal engine damage. | | 31. | PLT115 | CFI | | | ccurs in a reciprocating aircraft en | | | | plugs are fouled or shorted out or | | | | | he fuel/air mixture in advance of normal ignition. | | • | ned charge in the cylinders explod | _ | | | | | | 32. | PLT115 | CFI | | takeoff, the ir | nitial corrective action to take would | oitch propeller) is detonating during climb-out after d be to | | A) lean the m | | | | | nose slightly to increase airspeed. | | | C) apply carb | ouretor neat. | | | 33. | PLT478 | CFI | | The uncontro | olled firing of the fuel/air charge in a | advance of normal spark ignition is known as | | A) combustic | | | | B) pre-ignitio | | | | C) detonatior | ٦. | | | 34. | PLT478 | CFI | | _ | | e ignition switch becomes disconnected, the most |
 A) will run ve | sult will be that the engine | | | • | started with the switch in the ON p | position | | | shut down by turning the switch to | | | -, | | | | 35. | PLT479 | CFI | |---|---|-----------------------| | What should be th | ne first action after starting an aircraft engine? | | | B) Place the mag | er RPM and check for desired indications on the neto or ignition switch momentarily in the OFF and the parking brake. | | | 36. | PLT253 | CFI | | • | ans the mixture control, what is being accomp air entering the carburetor is being reduced. | lished? | | • | air entering the carburetor is being increased | | | C) The amount of | fuel entering the combustion chamber is bein | ng reduced. | | 37. | PLT249 | CFI | | • | e of the mixture control is to | | | , | r supplied to the engine. | | | , • | flow to obtain the proper air/fuel ratio. uel supplied to the engine as the aircraft desc | ands | | c) decrease the h | dei supplied to the engine as the allorait desc | enus. | | 38. | PLT324 | CFI | | , , | gh engine oil temperature indication may be ca | aused by | | A) the oil level bei | | | | · · · | a too high viscosity oil. an excessively rich mixture. | | | e, cheremig iiiii | | | | 39. | PLT324 | CFI | | For internal coolin | ng, reciprocating aircraft engines are especiall | y dependent on | | , . | ctioning thermostat. | | | B) air flowing over
C) the circulation | r the exhaust manifold. | | | c) the chediation | or labilitating oil. | | | 40. | PLT472 | CFI | | A high-frequency | vibration in flight would most likely indicate po | otential trouble with | | , | the main rotor blades. | | | B) a piston engine | | | | C) worn parts in ti | he main rotor system. | | | 41. | PLT351 | CFI | | | riations in geometric pitch (twisting) along a p | - | | A) prevents the po | ortion of the blade near the hub to stall during | cruising flight. | | B) permits a | relatively constant angle of attac | k along its length when in cruising flight. | |---------------------------------|--|---| | C) permits a | relatively constant angle of incide | ence along its length when in cruising flight. | | 42. | PLT435 | CFI | | | operating practice, all inbound tra
monitor the appropriate facility fr | affic to an airport without a control tower should rom a distance of | | 43. | PLT141 | CFI | | A) Entrance B) Direction | destination sign identify? to the runway from a taxiway. to takeoff runways. on which an aircraft is located. | | | 44. | PLT141 | CFI | | A) Denotes 6
B) Denotes a | ourpose of the runway hold positientrance to a runway from a taxivarea protected for an aircraft applaxiway location. | vay. | | 45. | PLT146 | CFI | | A) left-hand f
B) right-hand | ire 54.) The segmented circle ind
for Rwy 17 and right-hand for Rw
I for Rwy 35 and right-hand for R
for Rwy 35 and right-hand for Rw | wy 9. | | 46. | PLT150 | CFI | | A) 45° to the
B) to enter 4 | ended entry position to an airpor base leg just below traffic patter 5° at the midpoint of the downwir irectly over the airport at traffic p | n altitude. | | 47. | PLT509 | CFI | | During a take vortices by | eoff made behind a departing larg | ge jet airplane, the pilot can minimize the hazard of wingtip | | A) remaining B) extending | _ | le to turn clear of its wake.
Intil well beyond the jet's rotation point.
ghtpath until able to turn clear of its wake. | | 48. | PLT509 | CFI | |---------------------------------|--|--| | How does the | wake turbulence vortex circulate a | round each wingtip? | | | vard, and around each tip. | 3.1 | | , · · · | vard, and counterclockwise. | | | , | oward, and around each tip. | | | O) Outward, up | oward, and around each up. | | | 49. | PLT040 | CFI | | | | licable to the vertical extent of the surface and shelf | | | lass C airspace? | industrial of the vertical extent of the earlies and endi- | | A) 3,000 feet A | · | | | B) 3,000 feet a | | | | C) 4,000 feet a | • | | | O) 4,000 ICCI 8 | above airport. | | | =- | DI TAGA | 051 | | 50. | PLT161 | CFI | | Normally, the value of surface? | vertical limits of Class D airspace e | extend up to and including how many feet above the | | A) 2,500 feet. | | | | B) 3,000 feet. | | | | C) 4,000 feet. | | | | , , | | | | 51. | PLT161 | CFI | | All operations | within Class C airspace must be | | | A) in communi | cations with the responsible ATC f | acility. | | B) on a flight p | lan filed prior to arrival or departur | e. | | C) in an aircraf | ft equipped with a transponder with | n automatic altitude reporting capability. | | | | | | 52. | PLT170 | CFI | | | results from excessive airspeed o | | | A) Bouncing. | results from excessive anspeed of | | | , | | | | B) Floating. | | | | C) Ballooning. | | | | 53. | PLT194 | CFI | | | | | | | ctive technique to use for detecting | • | | - | ad and sweep the eyes rapidly ove | | | • | | er aircraft is suspected to be flying. | | C) avoid scann | ning the region below the horizon s | so as to avoid the effect of ground lights on the eyes. | | | | | | 54. | PLT244 | CFI | | | | | | | | | | If poor aircraft commost probably due | trollability is experienced during an emergen | cy go-around with full flaps, the cause is | |---------------------------------------|--|--| | | eed with full flaps extended. | | | , | low-airspeed situation with the airplane trim | med for a full-flap configuration. | | C) a reduction in the | ne angle of attack with full flaps to the point v | | | impaired. | | | | 55. | PLT219 | CFI | | What will cause th turn entry? | e nose of an aircraft to move in the direction | of the turn before the bank starts in a | | A) Rudder being a | pplied too late. | | | B) Rudder being a | pplied too soon. | | | C) Failure to apply | back elevator pressure. | | | 56. | PLT219 | CFI | | Two distinct flight sand maintenance | situations should be covered when teaching of | slow flight. These are the establishment | | B) an airspeed wh | opriate for landing approaches, and flight at rich gives a stall warning indication, and an a | - | | be made from stall | | | | · · | which the airplane is operating on the back s
tor control can be held full-back with no furth | · | | 57. | PLT486 | CFI | | When explaining the state that | he techniques used for making short- and so | ft-field takeoffs, it would be correct to | | A) during soft-field | takeoffs, lift-off should be made as soon as | possible. | | , • | takeoffs, lift-off should be made only when be takeoffs, lift-off should be attempted only a | | | 58. | PLT232 | CFI | | · · · · · · · · · · · · · · · · · · · | ots have fallen prey to, or have been tempte avior problems at some time in their career. | • | | A) Deficiencies in i | instrument skills and knowledge of aircraft sy | stems or limitations. | | B) Peer pressure, | loss of situational awareness, and operating | with inadequate fuel reserves. | | C) Performance de problems. | eficiencies due to stress from human factors, | such as fatigue, illness, or emotional | | 59. | PLT022 | CFI | | • | , as part of the aeronautical decision making associated with each flight? | (ADM) process, relies on which features | | to rouged the hollo | accondition that odorringing | | | A) Application | n of stress management and risk element p | rocedures. | |----------------------------------|--|--| | B) Situational | l awareness, problem recognition, and good | d judgment. | | • | | particular situation and making a timely decision | | on what actio | n to take. | | | | | 0=1 | | 60. | PLT194 | CFI | | Which technio
level flight? | que should a student be taught to scan for | traffic to the right and left during straight-and- | | | s sweeping of the windshield from right to le | | | • | te on relative movement detected in the pe | • | | C) Systemation | cally focus on different segments of the sky | for short intervals. | | 61. | PLT482 | CFI | | Which statem | nent is true about instructors' critiques? | | | A) Instructors | should rely on their personality to make a | critique more acceptable. | | B) A compreh | nensive critique should emphasize positive | aspects of student performance. | | C) Before stu | dents willingly accept their instructor's critic | jue, they must first accept the instructor. | | | | | | 62. | PLT482 | CFI | | A written test | is said to be comprehensive when it | | | A) includes a | II levels of difficulty. | | | B) samples lil | berally whatever is being measured. | | | C) measures | knowledge of the same topic in many differ | ent ways. | | 00 | DI T400 | OFI | | 63. | PLT482 | CFI | | | main disadvantage of supply-type test items | 5 <i>?</i> | | · · | not be graded with uniformity. | | | | eadily answered by guessing. easily adapted to statistical analysis. | | | o) They are c | casily adapted to statistical arialysis. | | | 64. | PLT482 | CFI | | A written test | has validity when it | | | A) yields cons | sistent results. | | | B) samples lil | berally whatever is being measured. | | | C) measures | what it is supposed to measure. | | | 65. | PLT482 | CFI | | | of the major difficulties encountered in the | | | | he items to statistical item analysis. | | | | Il responses approximately
equal in length. | | | , | distractors which will be attractive to studen | | | 66. | PLT482 | CFI | |--------------------------------|--|---| | In a written tresponses? | test, which type of selection-type test items | s reduces the probability of guessing correct | | A) Essay. | | | | B) Matching | | | | C) Multiple-o | choice. | | | 67. | PLT482 | CFI | | | structor critiques a student, it should alway | rs be | | A) done in p B) subjective | e rather than objective. | | | • | d immediately after the student's performa | ance. | | 68. | PLT211 | CFI | | | ets for pilot certification are | | | A) norm-refe | | | | B) criterion- | reterencea.
n-referenced. | | | C) Evaluatio | n-telefelicea. | | | 69. | PLT481 | CFI | | - | re of the Practical Test Standards (PTS) is not and proficiency, consistent with | to ensure the certification of pilots at a high level | | B) the time a | available. | | | C) their abili | ties. | | | 70. | PLT482 | CFI | | During oral | quizzing in a given lesson, effective questi | ons should | | A) be brief a | | | | , . | nswers that can be expressed in a variety | • | | c) divert the | student's thoughts to subjects covered in | previous lessons. | | 71. | PLT232 | CFI | | • • | rmance due to student overconfidence sho
g the standard of performance for each les | • | | • | he student only when the performance is a | | | · · | strong, negative evaluation at the end of | | | 72. | PLT481 | CFI | | | | | | | tle and announcing 'simulated engine | er simulates complete loss of engine power by failure'. What level of learning is being tested? | | |---|---|---|--| | 73. | PLT228 | CFI | | | (Refer to figure | 1.) Section D is titled: | | | | A) Content. | | | | | B) Equipment.C) Instructor's A | ctions. | | | | 2, | | | | | 74. | PLT295 | CFI | | | Which statement is true concerning extraneous blocks of instruction during a course of training? A) They are usually necessary parts of the total objective. B) They detract from the completion of the final objective. C) They assist in the attainment of the lesson's objective. | | | | | 75. | PLT482 | CFI | | | Which would mo | ore likely result in students becoming f | rustrated? | | | , | udents meaningless praise. | | | | , | nts their work is unsatisfactory with no
instructor mistakes or bluffing when th | • | | | o) covering up | mondered mistakes of blaming when the | e instructor is in doubt. | | | 76. | PLT488 | CFI | | | The first step in | preparing a lecture is to | | | | A) research the | • | | | | | nain ideas or key points. objective and desired outcome. | | | | o, colabilon inc | objective and accirca cateerne. | | | | 77. | PLT295 | CFI | | | | row impatient when learning the basic | | | | • | y discouraged than the unaggressive | | | | step. | the preliminary training presented one | step at a time with clearly stated goals for each | | | C) should be ad | vanced to the next higher level of lear
be reached before they proceed to the | ning and not held back by insisting that the enext level. | | | 78. | PLT227 | CFI | | | | instruction has many benefits, but the | | | | A) develop the s | student`s ability to fly the aircraft during | g inadvertent IMC. | | | | | | | | B) ensure the stud | lent is not overly dependent on instrum | ents durina VFR fliaht. | | |---|--|---------------------------------------|------------| | • | it develop habit patterns for observanc | - | ıts. | | 79. | PLT295 | CFI | | | A) learn despite st | hts, an instructor should interject realis
ressful conditions.
It control while his/her attention is diver | | ent can | | C) perform maneu | vers using the integrated method of flig | ght instruction. | | | 80. | | PLT012 | CFI | | - | y flight, point A is crossed at 1500 hou owing information to determine the ind | · · · · · · · · · · · · · · · · · · · | | | Distance between | A and B | 70 NM | | | Forecast wind | | 310° at 15 kts | | | Pressure altitude | | 8,000 ft | | | Ambient temperati | ure | -10 °C | | | True course | | 270° | | | The required indicand A) 126 knots. B) 137 knots. C) 152 knots. | ated airspeed would be approximately | | | | 81. | PLT012 | CFI | | | (Refer to figure 40
A) true heading an
B) true course and
C) groundspeed a | l groundspeed. | e wind triangle represents | | | 82. | PLT012 | CFI | | | If a true heading o | f 135° results in a ground track of 130°
40 knots, the wind would be from
ots.
ots. | | sults in a | | A) Lines of longitu | PLT101 about longitude and latitude is true? de are parallel to the Equator. de cross the Equator at right angles. | CFI | | | C) The 0° line | e of latitude passes throug | h Greenwich, England. | |--------------------------------------|--|--| | 84. | PLT078 | CFI | | A) NOTAM's. | • | ing sites may be found in the | | C) Graphic N | otices and Supplemental | Data. | | 85. | PLT113 | CFI | | If the certifica maneuvers? | ition category of an airplar | ne is listed as 'utility,' it means the airplane is intended for which | | B) All nonacre | • | ited acrobatics including spins. ing except acrobatics or spins. | | 86. | PLT395 | CFI | | A) A person a
B) Any perso | n assigned to duty in an a | n an aircraft during flight time. ircraft during flight except a pilot or flight engineer. navigator assigned to duty in an aircraft during flight time. | | 87. | PLT432 | CFI | | A) the specifical B) exercising | concerning the operational concerning the operational continuation of any required creating the privileges of pilot in continuation authority over initiating, continuation of the continu | rewmember. | | 88. | PLT484 | CFI | | Which is the (A) Vs. B) Vs1. C) Vso. | correct symbol for the min | imum steady flight speed at which an airplane is controllable? | | 89. | PLT457 | CFI | | A) logbook.
B) pilot certifi | | uctor is required to endorse the student's | | 00 | DI T440 | OC! | | 90. | PLT418 | CFI | | | ructor, when may the applicant apply for a ret | • | |--|--|--| | 91. | PLT448 | CFI | | What action may b
test? | e taken against a person whom the Administ | rator finds has cheated on a knowledge | | B) That person will | or rating held by the person may be suspended
be required to wait 24 months before taking
may be required to wait a maximum of 6 months | another knowledge test. | | 92. | PLT508 | CFI | | regulations within a A) Its use is not pe B) It may be used | nder installed in an aircraft has not been tester a specified period, what is the limitation on its ermitted. anywhere except in Class A and B airspace. for VFR flight but not for IFR flight. | | | A) The FAA-appro
B) Make all left turi |
PLT052 It departure procedure at a noncontrolled airpoved departure procedure for that airport. Ins., except a 45° right turn on the first crosswing direction consistent with safety, after crossing. | ind leg. | | 94. | PLT208 | CFI | | How long may an a removed for mainton A) 90 days. B) 30 days. C) 7 days. | aircraft be operated after the emergency loca
enance? | tor transmitter has been initially | | 95.
What is the minimu
A) 1,500 feet AGL
B) 1,500 feet AGL
C) 3,000 feet AGL | and 3 miles. | CFI
robatic flight? | 96. PLT372 CFI | be due no late
A) July 13, nex
B) July 31, nex | r than
kt year.
kt year. | erformed on July 12, this year. The next annual inspection will who will the second se | |--|---|--| | A) For overall
B) For determi | PLT068 e 14.) How are Significant Verband planning at all altitudes. ning areas to avoid (freezing current frontal activity are | | | 98.
Vertical visibili
A) overcast.
B) obscured.
C) partially obs | | CFI rodrome Forecasts (TAF) reports when the sky is | | 99. When viewing echo top is appendicular (1998) A) 2,500 feet A B) 25,000 feet C) 25,000 feet | proximately
AGL.
AGL. | CFI echo top entered as 250 [underlined] means the maximum | | A) low ceilings
B) precipitatior | PLT353 ary chart identifies general and/or poor visibility. and/or thunderstorms. and/or wind shear. | CFI areas and movement of | | 101.
Which weathe
A) Prognostic.
B) Surface Ana
C) Weather De | alysis. | CFI ns forecast to exist at a specific time in the future? | | 102.
The position o
A) Surface Ana
B) Radar Sum | alysis Chart. | CFI
ms (as of chart time) is best determined by referring to a | | C) Weather Depi | ction Chart. | | |---|--|--| | A) favorable for tB) neutrally stable | hunderstorms. | CFI
enerally indicates conditions are | | A) Sufficient mois B) Sufficient mois | PLT495 nimum requirements for the forsture and a lifting action. sture, an unstable lapse rate, nulus clouds, sufficient moisto | and lifting action. | | A) Stratiform clou B) Cumuliform cl | PLT511 er is associated with an adva uds, lightning, steady precipit ouds, smooth air, steady pre- ouds, turbulent air, showery- | cipitation. | | A) A high-pressu
B) A low-pressur | PLT510 is true regarding high- or low re area or ridge is an area of e area or trough is an area of re area is a trough of descen | rising air.
rising air. | | temperature (OAA) decrease, and B) increase, and | PLT206 Ig at a constant power setting T) decreases, true airspeed of I true altitude will decrease. I true altitude will increase. I true altitude will decrease. | CFI grand constant indicated altitude. If the outside air will | | 108. The average laps A) 2.0° C per 1,0 B) 3.0° C per 1,0 C) 5.4° C per 1,0 | 00 feet. | CFI | | 109. | PLT021 | CFI | | ` | , | eight be shifted to balance the plank on the fulcrum? | |---------------------------------------|---|---| | A) 10 inches to
B) 10 inches to | | | | C) 30 inches to | • | | | 440 | DI TOSO | 051 | | 110. | PLT253 | CFI | | What effect, if a
A) It has no eff | any, does ambient temperature have ect. | e on propane tank pressure? | | , | ture decreases, propane tank pressi | | | C) As temperat | ture decreases, propane tank press | ure increases. | | 111. | PLT180 | CFI | | A) Venturi effe | alse lift which sometimes occurs dur
ct of wind on the envelope. | ing a balloon launch? | | , | maneuvering vent too rapidly. emperature within the envelope. | | | 112. | PLT253 | CFI | | The purpose of | f the preheating coil as used in hot a | uir balloons is to | | A) prevent ice t | from forming in the fuel lines. | | | • | el tanks for more efficient fuel flow. | | | C) vaporize the | e fuel for more efficient burner opera | tion. | | 113. | PLT253 | CFI | | The best way t | o determine burner BTU availability | is the | | A) burner soun | d. | | | B) tank quantity | | | | C) fuel pressur | e gauge. | | | 114. | PLT253 | CFI | | Why should me | ethanol be added to propane fuel? | | | A) Helps detec | t leaks in the fuel system. | | | B) Helps preve | nt moisture from forming in the fuel | system. | | C) Increases p | ressure and boiling temperature for | operations in colder climates. | | 115. | PLT253 | CFI | | Why should pro | opane lines be bled after use? | | | A) Fire may res | sult from spontaneous combustion. | | | , | e may expand and rupture the lines. | | | C) If the tempe | rature is below freezing, the propan | e may freeze. | | 116. | PLT253 | CFI | |--|--------------------------------------|--| | Why is it considered | a good practice to blast the burne | er after changing fuel tanks? | | A) To check for fuel I | line leaks. | | | B) It creates an imme | ediate source of lift. | | | C) To ensure the nev | w tank is functioning properly. | | | | | | | 117. | PLT254 | CFI | | While in flight, ice be
caused by | egins forming on the outside of the | fuel tank in use. This would most likely be | | A) water in the fuel. | | | | B) a leak in the fuel I | | | | C) vaporized fuel ins | tead of liquid fuel being drawn from | m the tank into the main burner. | | 118. | PLT254 | CFI | | | | | | A) main tank valve.
B) vapor-bleed valve |). | is filled to 80 percent capacity is the | | C) fuel pressure valv | e. | | | 119. | PLT253 | CFI | | | | ximately what percent for each 1,000 feet above | | A) 4 percent. | | | | B) 8 percent. | | | | C) 15 percent. | | | | 400 | DI TAAO | | | 120. | PLT113 | CFI | | What is a potential ha
A) Envelope may col | azard in a balloon during a climb t | that exceeds maximum rate? | | B) Deflation port may | - | | | , | may extinguish the burner and pilo | at light | | o) Napid now of all 1 | nay extinguish the burner and pile | ight. | | 121. | PLT184 | CFI | | If you are over a hea
of fuel remaining, yo | | lds in the vicinity and have only about 10 minutes | | A) stay low and keep | flying in hope that you will find ar | n open field. | | | possible to see where the nearest | | | C) land in the trees w | while you have sufficient fuel for a | controlled landing. | | | | | | 122. | PLT373 | CFI | |---|--
--| | A) Continue the inflation | and make a mental note of the location o | f the hole for later repair. | | · · | | ptable damage limits established for | | 123. | PLT448 | CFI | | A) received a minimum B) a valid Student Pilot | of 5 hours' flight instruction in a balloon.
Certificate and logbook endorsement by a | n authorized flight instructor. | | 124. | PLT470 | CFI | | A) an undesirable reacti B) an aerodynamic reac | on to changes in airspeed and blade angle
tion to high speed flight and cannot be co | ntrolled by the pilot. | | A) parasite drag is the le
B) induced drag and par | east.
rasite drag are equal. | CFI | | 126. | PLT017 | CFI | | (Refer to figure 55.) What A) 10.5:1. B) 21.7:1. C) 28.5:1. | at approximate lift/drag ratio will the glider | attain at 68 MPH in still air? | | 127. | PLT304 | CFI | | A) Raise the nose. B) Lower the nose. | | ? | | 128. | PLT496 | CFI | | | A) Continue the inflation B) Instruct a ground creinflation. C) Consult the flight mathe balloon being flown. 123. A student pilot may not A) received a minimum B) a valid Student Pilot C) made at least 10 ball 124. Rotor blade flapping act A) an undesirable reacti B) an aerodynamic react C) a design feature perridissymmetry of lift. 125. Maximum gliding distan A) parasite drag is the least B) induced drag and part C) induced drag equals 126. (Refer to figure 55.) Who A) 10.5:1. B) 21.7:1. C) 28.5:1. | C) Consult the flight manual to determine if the hole is within access the balloon being flown. 123. PLT448 A student pilot may not operate a balloon in initial solo flight unles A) received a minimum of 5 hours' flight instruction in a balloon. B) a valid Student Pilot Certificate and logbook endorsement by a C) made at least 10 balloon flights under the supervision of an autilization. PLT470 Rotor blade flapping action is A) an undesirable reaction to changes in airspeed and blade angles) an aerodynamic reaction to high speed flight and cannot be corectly a design feature permitting continual changes in the rotor blade dissymmetry of lift. PLT237 Maximum gliding distance of an aircraft is obtained when A) parasite drag is the least. B) induced drag and parasite drag are equal. C) induced drag equals the coefficient of lift. PLT017 (Refer to figure 55.) What approximate lift/drag ratio will the glider A) 10.5:1. B) 21.7:1. C) 28.5:1. 127. PLT304 During a ground launch, how is the airspeed of a glider increased A) Raise the nose. B) Lower the nose. C) Increase speed of vehicle or winch. | | What would be the ap develops in it? A) 500 pounds. B) 800 pounds. C) 1,000 pounds. | proximate tensile strength of a rope with a | 1,000 pound tensile strength if a knot | |---|--|--| | A) Nose of the glider was B) Tow ring may strike | PLT304 glider pilot releases while in the low-tow powould tend to pitch up after release. e and damage the glider after release. ed into the towplane's wake turbulence. | CFI
psition during an aerotow? | | is the A) best glide speed. B) minimum sink spee | PLT257 ong headwind on a long glide back to the a ed. I plus half the estimated windspeed at the | | | • | flying into the wind. | CFI
tential danger from vertical and rotor- | | 132. Below pressure height A) 1 percent of net lift. B) 1 percent of static I C) 2 percent of gross | ift. | CFI
to approximately | | A) available lift. B) static and/or trim co | PLT154 und weigh-off for an airship is to determine ondition. ury to make an up-ship takeoff. | CFI | | 134. The first indication of (A) an increase in RPM | PLT190
carburetor ice in an aircraft with a four-cycl
/I. | CFI
e engine and fixed-pitch propeller is | | B) a decrease C) a decrease | e in RPM.
e in oil pressure. | | |---|--|-------------| | A) volume of to B) weight of for | PLT249 s the ratio between the fuel and volume of air entering the uel and weight of air entering the uel and weight of air entering the | e cylinder. | | A) cylinder he
B) the most p | PLT253 er mixture is that fuel/air ratio at ad temperatures are the coolest ower can be obtained for any giver can be obtained with the high | i. | | A) gains altitu
B) descends f | PLT478 Ark plugs is more apt to occur if to de with no mixture adjustment. From altitude with no mixture adjustment adjustment. Advanced very abruptly. | | | 138. The pilot cont A) throttle. B) manifold pi C) mixture co | | CFI | | A) engine to o | | | | A) leans the n
B) will decrea | PLT189 arburetor heat on during takeoff nixture for more power on takeof se the takeoff distance. se the ground roll. | CFI
ff. | | 141. | PLT121 | CFI | | What constitute | es the payload of a balloon? | | |--|--|--| | A) Total gross | weight. | | | B) Total weight | of passengers, cargo, and fuel. | | | C) Weight of th | e aircraft and equipment. | | | | | | | 142. | PLT021 | CFI | | • | · · | 35-gallon fuel burn (main tanks) have on the weight | | | | s and the MOM/100 was 2,452 at takeoff? | | | duced by 210 pounds and the CG | | | <i>'</i> | duced by 210 pounds and the CG | | | C) Weight is re | duced to 2,680 pounds and the Co | ightharpoonup moves forward. | | 143. | | PLT021 CFI | | | ss 33 and 34) Which action can ad | ljust the airplane`s weight to maximum gross weight | | | hin limits for takeoff? | just the airplane's weight to maximum gross weight | | Front seat occu | upants | 425 lb | | Rear seat occu | ıpants | 300 lb | | Fuel, main tanl | KS | 44 gal | | A) Drain 12 gal | llons of fuel. | | | B) Drain 9 gallo | ons of fuel. | | | C) Transfer 12 | gallons of fuel from the main tanks | s to the auxiliary tanks. | | 144. | PLT021 | CFI | | | | | | rear passengei | r (204 pounds) moves to the front p | ont passenger (180 pounds) departs the airplane. A passenger position. What effect does this have on the MOM/100 was 2,260 just prior to the passenger | | | ves forward approximately 3 inche | S. | | • | changes, but the CG is not affected | | | , | ves forward approximately 0.1 inch | | | 145. | PLT125 | CFI | | | | GFI | | | dvancing thrust will | | | A) increase airsB) cause the airs | - | | | · · | ircraft to climb.
ircraft to increase airspeed and clir | mh | | C) cause life a | incrait to increase anspeed and oil | TID. | | 146. | PLT107 | CFI | | Concerning the | e advantages of an aircraft generat | or or alternator, select the true statement. | | A) An alternato | r provides more electrical power a | t lower engine RPM than a generator. | | B) A generator | always provides more electrical cu | urrent than an alternator. | | , 0 | the battery during low engine RPM; theref
d, as often occurs with an alternator. | ore, the battery has less chance to | |--|--|-------------------------------------| | 147. The steering bars | PLT346 | CFI | | , | operations with the parachute stowed.
trailing edge of the parachute.
ding gear brakes. | | | 148. | PLT253 | CFI | | A standby source of fue
A) from an electrically p
B) through gravity feed.
C) from a pressurized fo | | pically | | 149. | PLT190 | CFI | | Carburetor ice | | | | • | unction of temperature. the outside air temperature is near freezing when outside air temperatures are below | | | 150. | PLT190 | CFI | | • | near freezing and the humidity near the satemperature is as high as 100 degrees F at | · | | 151. | PLT343 | CFI | | Fuel and exhaust enter A) through exhaust port B) through intake and e C) through intake ports | xhaust valves. | | | 152. | PLT190 | CFI | | carburetor ice would mo | with a fixed-pitch propeller and a float-type ost likely be ture and cylinder head temperature. | carburetor, the first indication of | | B) engine roughness. C) loss of RPM. | | | | | | | | B) by air flowing throu C) through the cylinde | on the cylinder and head. gh the radiator fins. er head temperature probe. | CFI |
--|--|-----------------------| | 154.Coolant in a liquid cooA) capillary attraction.B) an electric pump.C) an engine driven per | | CFI | | A) exhaust systems at B) carbon deposits but | PLT343 and fuel efficiency can be greatly compromis re installed that are not specifically tuned for ild up on exhaust valves. fail to pressurize and provide adequate fuel | an engine. | | 156. A kill switch provides a A) shut down the pow B) shut down the elec C) close the electric fu | trical system. | CFI | | | | CFI
plant. | | | | CFI
to provide for | | 159.Many 4-cycle enginesA) Forced.B) Gravity. | PLT324 utilize what type of lubrication system? | CFI | | e. | | | |--|---|--| | PLT324 | CFI | | | es are lubricated by | | | | - | | | | _ | | | | ctly to the components requiring lubrica | tion. | | | PLT251 | CFI | | | o the fuel than specified by the manufac | cturer of a 2-cycle engine will result i | in | | ine performance. | | | | oon buildup and engine fouling. | | | | ine lubrication and optimal performance |). | | | PLT342 | CFI | | | es lubricate internal components with | | | | ixture of fuel. | | | | ixture of fuel and oil. | | | | ctly to the components. | | | | PLT114 | CFI | | | vity tube is | | | | heavier pilots. | | | | | | | | r lighter pilots. | | | | PLT114 | CFI | | | otects | | | | s suspension lines from falling into the | propeller. | | | | | | | ne rotating propeller blades. | | | | PLT114 | CFI | | | e parachute ribs aid in | | | | on of the canopy. | | | | tion of the neighboring cells. | | | | anopy. | | | | PLT271 | CFI | | | suspension lines is | | | | | PLT324 es are lubricated by ricating oil in the fuel. ixture of fuel and oil. ctly to the components requiring lubrication of the fuel than specified by the manufactine performance. In the performance on buildup and engine fouling. In the lubrication and optimal performance on buildup and engine fouling. In the lubrication and optimal performance of fuel. In the latternal components with interest of fuel and oil. In the latternal components. PLT114 PLT116 PLT117 | PLT324 CFI es are lubricated by ricating oil in the fuel. ixture of fuel and oil. ctly to the components requiring lubrication. PLT251 CFI o the fuel than specified by the manufacturer of a 2-cycle engine will result ine performance. con buildup and engine fouling. ine lubrication and optimal performance. PLT342 CFI es lubricate internal components with inture of fuel and oil. ctly to the components. PLT114 CFI vity tube is rheavier pilots. lighter pilots. In glighter pilots. Is suspension lines from falling into the propeller. from rocks and debris. lee rotating propeller blades. PLT114 CFI es parachute ribs aid in on of the canopy. tion of the canopy. tion of the neighboring cells. lanopy. PLT271 CFI | | A) permissible if using tB) a very dangerous praC) an acceptable field re | | | |---|---|---| | • | e of the wing and is not permissible. shortened no more than six inches. | CFI | | A) increased takeoff dis
B) reduced takeoff dista | PLT114 chute`s protective polyurethane coating re tances, decreased maximum gross weight inces, increased maximum gross weight, a tances, increased maximum gross weight, | , and increased fuel consumption. and reduced fuel consumption. | | A) to ensure the vent is B) to ensure the vent is | | CFI | | B) lower rate of speed a | PLT221 o touchdown at a and a slower rate of descent. and a higher rate of descent. and a lower rate of descent. | CFI | | B) changes the shape of | PLT221 of the airfoil, increasing lift. of the airfoil, decreasing lift. one of the airfoil, increasing lift. | CFI | | B) increases the powere | PLT221 red parachute's speed due to increased dred parachute's speed due to reduced dragored parachute's drag due to increased spe | | | 173. | PLT258 | CFI | |---|--|--| | (Refer to figure
A) 3 and 7.
B) 1 and 5.
C) 4 and 6. | e 49.) The angle of bank will be | most nearly equal in which positions? | | 174. | PLT242 | CFI | | A) decrease th
B) act in much | ift aircraft wing approaches a see wings angle of attack. the same way as ailerons on a ewings angle of attack. | | | 175. | PLT114 | CFI | | A) a quick relead
B) self-locking | • | ne keel. | | 176. | PLT114 | CFI | | A) a variable tr
obtain the mos
B) an adjustab
to obtain the m | st favorable aircraft performance
le trim arrangement that allows
nost favorable aircraft performa | the pilot to adjust the aircraft center of gravity during flight | | 177. | PLT114 | CFI | | A) act as a long
B) act as a roll | et`s purpose is to
gitundinal stabilizer, keeping th
stabilizer, keeping the wing fro
w stabilizer, keeping the wing fr | | | 178. | PLT114 | CFI | | A) The wing tip
B) The main bo | ody of the wing continues to pro
of lift moves from the trailing ed | affect the production of lift? the main body of the wing is not producing lift. oduce lift when the wing tips are not producing lift. Ige of the wing, to the leading edge of the wing, as the | | 170 | PI T114 | CFI | | _ | weight shift aircraft twists so that | • | |--|---|---| | A) from the ce optimize perfo | | variable and can be adjusted by the pilot in flight to | | B) changes fro | om a a low angle of attack at the | center of the wing, to a high angle of attack at the tips. | | C) changes fro | om a high angle of attack at the c | enter of the wing, to a low angle of attack at the tips. | | 180. | PLT470 | CFI | | Gyroplanes th
A) Increase.
B) Decrease.
C) Remain the | - | or drag to do what at higher cruise airspeeds? | | 181. | PLT470 | CFI | | A) prerotation
B) maneuvers | s a concern in gyroplanes only du
or clutch engagement.
requiring high rotor rpm. |
| | C) maximum p | performance climbs and go-aroun | ds requiring higher engine rpm. | | 182. | PLT244 | CFI | | Which may lea
A) Low speed
B) Rotor force | | plane? | | • | g power too quickly. | | | 183. | PLT190 | CFI | | When operatir
should be | ng a gyroplane in conditions favor | rable to carburetor icing, the carburetor heat control | | B) ON when p
C) OFF during | • | auge indicates in the green arc. uch as autorotations but OFF at all other times. ngs; other times, adjusted to keep carburetor air | | 184. | PLT472 | CFI | | A) Rotor blade
B) One rotor b | olution vibration in a gyroplane inces out of balance. blade out of track. has of retreating blade stall. | dicates which condition? | | 185. | PLT149 | CFI | | | concerning taxi procedures in a g
nditions, taxi speed should be limi | yroplane?
ted to no faster than a brisk walk. | | B) Cyclic stick | should be positioned slightly a | it of neutral when taxiing. | |--------------------|---|---| | C) Rotor blade: | s should not be turning when t | axiing over a rough surface. | | | | | | 186. | PLT112 | CFI | | When landing a | a gyroplane in crosswind cond | itions, proper technique requires that the | | A) longitudinal | axis be parallel to the runway. | | | • | motion and heading coincide v | • | | C) lateral axis of | of the gyroplane be parallel to | the gyroplane`s direction of motion. | | | | | | 187. | PLT222 | CFI | | | • | irspeed increases on climbout after takeoff in a gyroplane, | | the pilot will ne | | | | A) rudder press | | | | | ure to the right. | | | C) rudder and o | cyclic pressure to the left. | | | 100 | DI TO 4.4 | O.F.I | | 188. | PLT344 | CFI | | • | pate fog when the temperature | -dew point spread is | | | s and decreasing. | | | • | re and increasing. | | | C) 5 °F or less | and decreasing | | | | | |